

High Lorentz Factor Fireballs for High-Energy GRB Emission

Kunihito Ioka (KEK)

KI, arXiv:1006.3073,
accepted in Prog. Theo. Phys.

I. $\Gamma > 10^3$ is possible

2. Internal shock synchro. \Rightarrow keV-GeV-TeV γ
3. 3-D relativistic MHD simulation (Movie only)

T. Inoue, Asano & KI, in preparation

Fermi Revolution

GeV γ from GRBs

High Lorentz Factor?

- $\gamma\gamma \rightarrow e^+e^-$ ($\varepsilon_{th} \sim \text{MeV}$)
 - $R \sim c\Delta t \Rightarrow \tau \sim \sigma_T N_\gamma / 4\pi R^2 \gg 1$ (γ -ray cannot escape)

- **Relativistic**

- $R \sim \Gamma^2 c \Delta t$
- Blueshift
- $\tau \sim \Gamma^{2\beta-2} \sim \Gamma^{-6}$

● $\Gamma > 10^3!$

$v > 0.999999 \times c$

But see also Li 08, Granot+08, Bosnjak+09, Aoi+KI 10, Zou+10

Conventional Γ_{\max}

- Fireball expands by radiation pressure
 - In principle, $\Gamma_{\max} \sim \text{Energy} / \text{Mass}$
 - Mass $\downarrow \Gamma_{\max} \uparrow \dots$ However,
- ⇒ Transparent before $\Gamma \sim \Gamma_{\max}$

Paczynski 86
Goodman 86
Shemi & Piran 90
Meszaros & Rees

$$\Gamma_{\max} = \left(\frac{L\sigma_T}{4\pi m_p c^3 r_0} \right)^{1/4} \sim 10^3 L_{53}^{1/4} r_{0,7}^{-1/4}$$

Nonradiative Pressure

Radiation Pressure

Not escape $\Rightarrow \Gamma_{\max} = \text{Energy/Mass}$ can be attained

\sim Collisionless Pressure
of Relativistic Particles

KI 10

Radiation to Collisionless

Collisional
⇒ Radiation
Dominant

$$E_\gamma > E_{\text{rela_p}}$$

Matter (Proton)

$r=r_0$
Center

Effective Proton
Thermalization

Optically Thin

Radiation to Collisionless

Two Body Model

$$\frac{E_r \Gamma_r}{\text{Fireball}} + Mc^2 = \left(\frac{\Gamma_m Mc^2 + E_m}{\text{Collisionless}} \right) \Gamma_m$$

$$\frac{E_r \sqrt{\Gamma_r^2 - 1}}{\text{Radiation}} = \left(\frac{\Gamma_m Mc^2 + E_m}{\text{Collisionless}} \right) \sqrt{\Gamma_m^2 - 1}$$

$$\Rightarrow \Gamma_m \sim \sqrt{\frac{E_r \Gamma_r}{2Mc^2}} \propto L^{1/2} \quad \begin{matrix} \text{2 eqs. for} \\ \text{2 unknowns} \end{matrix} \left(\frac{E_r}{\Gamma_r} < Mc^2 < E_r \Gamma_r \right)$$

$$E_m \sim \Gamma_m M c^2 : \text{Radiation} \sim \text{Collisionless motion}$$

Γ_{\max} of Dissipated Fireball

Photosphere-Internal-External Shock Model

High Γ Internal Shock

GeV γ :
Simple IS
synchro.
emission

Poster I3.05

Jun Kakuwa

CTA

- ~20GeV-100TeV
- ×10 Sensitivity
- $\Delta\theta \sim 1-2$ min
- FOV $\sim 5-10$ deg
- ~20 s slew (LST)
- ~2015 (?)
- ~150€

TeV γ from GRB or not?

Photosphere-Internal-External Shock Model

E_{peak} -Luminosity Relation

Non-thermalization

Summary

- $\Gamma > 10^3$ is possible
- Internal shock synchrotron
⇒ keV-GeV-TeV γ
- Hot photosphere: $E_{\text{Th}} \sim E_{\text{Non-th}}$
- Photo.-Int.-Ext. shock model
 - $t_{\text{delay}} \sim [r_{\text{th}} / c \sim L^{-1/5}] \sim R_* / c \sim 0.3 \text{ sec}$
 - Neutrino – GeV γ Anti-Correlation
 - Max synchrotron energy ⇒ CTA

3-D Rela. MHD Simulation

Richtmyer-Meshkov turbulence

x

T. Inoue, Asano & KI in preparation

Contact me for preprints (~10 copies)!

Magnetic Field Amplification

- $\varepsilon_B \sim 0.1$ is possible
- In Eddy turnover time, exponential grow + power-law decay
- Depends on $\varepsilon_{B,ini}$
⇒ Bring diversity
- Amplification does not depend on Δn
- Rela. Turbulence is not possible
- $\Pi_L < 2\%$

GeV Onset Delay

η	L_{ph} [$\sim \text{Band}$]	L_k [$\sim \text{PL}$]	Spectrum	L_ν
$1 < \eta < \eta_* \sim 10^3$	$\ll L$	$\sim L$	PL	$\sim L$
$\eta_* < \eta < \eta_{k1} \sim 10^4$	$\sim L$	$\ll L$	Band	$\sim L$
$\eta_{k1} < \eta < \eta_{k2} \sim 10^6$	$\sim L$	$\sim L_p \sim L$	Band+PL	$\ll L$
$\eta_{k2} < \eta < \eta_{k3} \sim 10^7$	$\sim L$	$\sim L_\pm \sim L$	Band+PL	$\ll L$

Proton Thermalization Thick \Rightarrow Thin
 [Baryon-rich \Rightarrow Barion-less]

$$t_{\text{delay}} \sim \frac{r_m(\eta_{k1})}{c} \sim \frac{r_{pp}(\eta_{k1})}{c} \sim 0.5 \text{ s } L_{53}^{-1/5},$$

$$t_{\text{delay}} \sim \frac{R_{\text{star}}}{c} \sim 0.3 \text{ s } \left(\frac{R_{\text{star}}}{10^{10} \text{ cm}} \right)$$

Max Synchrotron Energy

Very High Lorentz Factor (VHFL) case

$$t'_{acc} = t'_{cool}$$

A target for CTA

$$\nu_{\max}^{cool} = \frac{m_e c^2}{\alpha} \Gamma \sim 500 \text{ GeV} \left(\frac{\Gamma}{10^4} \right)$$

Wang+ 09

Piran & Nakar 10

Barniol Duran & Kumar 10

$$t'_{acc} = t'_{dyn}$$

$$\nu_{\max}^{dyn} \sim 1 \text{ GeV} \left(\frac{\Gamma}{6 \times 10^4} \right)^{-6}$$

GRB 090926 Break??

KI 10

Necessary Mass Loading

- $E_p \sim (\Gamma_m / r_m)^{1/2} L^{1/4} \sim L^{1/2}$ (S-B law + Yonetoku)
 - $\Gamma_m \sim \left(\frac{L}{\dot{M} c^2} \right)^{1/2}$ (Two mass collision)
- $$\Rightarrow \dot{\dot{M}} \sim 10^{-5} M_\odot \text{ s}^{-1} r_{m,10}^{-2}$$
- (Isotropic Rate)

Only depends on the environments

Therefore, if progenitors are similar,
the $E_{\text{peak}} - L$ relations are reproduced